

R-T Associates May 2005

Table of Contents

A.	Introduction	Page 1
В.	Executive Summary	Page 2
C.	Discussion of Existing Movie Theaters	Page 3
D.	Discussion of Film Zones	Page 4
E.	Trade Area (population) Overlap	Pages 5
F.	Explanation of Assumptions Utilized to Create the Attendance, Financial and Capital Cost Model	Pages 7
G.	Summary & Conclusions	Page 10

List of Attachments:

- 1. Current Statistical Model of Lincoln Theatre Market
- 2. 2004 Census Update and Existing Theater Statistics
- 3. Pro-Forma Statistical Model of Lincoln Theater Market After Addition of Prairie Lake 18
- 4. 2006 Census Update w/ Growth Applied and Projected Theater Statistics
- 5. Summary Attendance, Financial Model Prairie Lake 18, Pro-Forma Summary Operating Results
- 6. Capital Costs 18 Screens
- 7. Summary Attendance, Financial Model Grand 14, Pro-Forma Summary Operating Results\
- 8. Estimated Capital Costs for the Grand 14
- 9. Theatre Map
- 10. Map Lincoln, NE 10 Mile Ring, 15 Minute Trade Area
- 11. Site Report Lincoln, NE 10 Mile Radius
- 12. Site Report Lincoln, NE 15 Minute Drive Time Area
- 13. Map The Grand 14 5, 10,15 Min. Drive Time, Trade Area
- 14. Site Report The Grand 14 Drive Time Population Sample
- 15. Map Proposed Prairie Lake 18 5 10, 15 Min. Drive Time Trade Areas
- 16. Site Report Proposed Prairie Lake 18 5, 10, 15 Minute Demographics
- 17. Map The Grand 14 & Prairie Lake 18 10 Minute Trade Area Overlap
- 18. Site Report 10 Minute Drive Time Overlap
- 19. Map Proposed Prairie Lake 18 15 Minute Trade Area, Southeast of Site
- 20. Site Report Proposed Prairie Lake 18 15 Min. Drive Time Trade Area
- 21. Map Proposed Prairie Lake 18 5,7 Mile Radius ½ of Southeastern Portion of 7 Mi.
- 22. Site Report Proposed Prairie Lake 18 5 & 7 Mile Radius
- 23. Map Proposed Prairie Lake 18 5, 7 Mile Radius ½ of Southeastern Portion of 7 Mi.
- 24. Site Report Proposed Prairie Lake 18 ½ of 7 Mile Radius to Southeast
- 25. R. Keith Thompson, List of Qualifications

A. Introduction

The following Market Feasibility Study will attempt to determine the sustainability, and practicality of a potential 18 screen "Mega-Plex" movie theatre being proposed as a possible use at a shopping center site located at 84th Street and Highway 2 near the southeastern boundary of Lincoln, NE. In addition, this assessment will focus on the impact that the proposed location (known as the "Prairie Lake Theatre") will have upon the overall Lincoln, NE theatre market, with a specific emphasis upon the potential affect of this site upon the only mega-plex currently operating in Lincoln, The Grand 14, a recently opened stadium mega-plex located at 1101 P Street in Downtown.

The proposed "Mega-Plex" theatre is being considered as a potential land use in an application for Comprehensive Plan Amendment that is requesting, among other things, an amendment to the City of Lincoln's theatre policy which prohibits the construction of theatres greater than 6 screens outside of the central business district in downtown Lincoln. The Prairie Lake Theatre site is currently partially developed, and is occupied by a super Wal-Mart, a Menard's super center, and several fast food and casual dining restaurants.

This feasibility study is being performed by R. Keith Thompson of R-T Associates at the request, and sole use of The City of Lincoln Nebraska.

The following report, relevant statistics, pro-forma financial results, maps, and demographic information is for the City of Lincoln's use, and is not intended to be relied upon by third parties. The estimates and projections contained within this study are based upon our work on other national theatre projects, results from theatres built within this and similar markets, our good faith estimates, and our past and current experience within the industry. We have taken into account current trends in the movie theatre industry, as well as national trends in shopping center development and land use in forming our opinions relating to this market feasibility study.

B. Executive Summary of Findings

There are currently six (6) locations and 43 movie screens currently serving the Lincoln, NE market.

- Annual movie theatre admissions in Lincoln are approximately 1,461,000 in total, and approximately 1,238,000 for first run full price admission theatres.
- The market trade area of Lincoln, NE (estimated at 261,545 people) is over screened by approximately 35% based on comparative data on the U.S. as a whole.
- The proposed Prairie Lake site at 84th Street and Highway 2 is likely too near to the Edgewood 6 to constitute a "free film zone."
- 79% of the forecasted attendance for the proposed Prairie Lake 18 comes from the transfer of business from the existing theatres in the market.
- Operation of an 18 screen theatre at the proposed Prairie Lake site will cause an annual drop in attendance at the existing first run theatres within the Lincoln market of approximately 345,000, equivalent to 28% of current total first run theatre attendance.
- The forecasted stabilized attendance decline at The Grand 14, after opening of the proposed Prairie Lake theatre is 409,000, a 25% deterioration from the current level.
- Extremely sparse population to the Southeast of the proposed site causes excessive overlap with the trade areas of the existing theatres in the market, including the Grand 14.
- The population living within a ten minute drive time of the proposed Prairie Lake site, forecasted at 87,349 in 2006, does not currently warrant the construction of a Mega-Plex theatre. In 2006 the total population forecast to be living within a fifteen minute drive southeast of the proposed site is only 4,575.
- There is not a sound financial model to justify the construction of the proposed Prairie Lake Mega-Plex theatre. Finding a theatre chain willing to move forward on the site will prove challenging, if not impossible.

C. Discussion of Existing Movie Theatres

With a census estimated 2004 population base of approximately 261,545 people living within Lancaster County, NE, which comprises an 840 square mile trade area, the market of Lincoln, NE has thirty two (32) first run screens, 9 second run or discount screens, and 2 specialty art screens for a total of 43 movie screens currently serving the market. (Please note that the demographics shown later in the report of an area within a 10 mile radius of Lincoln, and within a 15 minute drive time from the center of town show populations lower than the 261,545 Lancaster County census estimate because the figure reflects a smaller geographic area.)

Existing Base of Movie Theatres Serving Lincoln

Location	2003 Box Office Revenues	2004 Box Office Revenues	Projected Annual Box Office Revenues(1)
			<u>Per Screen</u>
East Park 6	\$1,675,191	\$1,713,519	\$1,154,000 <i>\$192,333</i>
Edgewood 6	\$1,275,768	\$1,677,445	\$1,341,000 <i>\$223,500</i>
Southpointe 6	\$2,055,714	\$2,088,612	\$1,811,000 <i>\$301,833</i>
The Grand 14	Opened 11/19/04	\$ 670,016	\$3,384,000 \$241,714
Starship 9 (\$)	\$ 461,970	\$ 447,443	\$ 455,000 <i>\$ 50,523</i>
Media Arts Center 2			
Cinema Twin(Est.)	\$ 212,534	\$ 223,973	Closed due to The Grand 14
Douglas 3	\$ 475,847	\$ 491,185	Closed "
Plaza 4	\$ 592,633	\$ 469,910	Closed "
Lincoln 3	\$ 352,640	\$ -0-	Closed "
Total Screens 43	\$7,102,297	\$7,782,103	\$8,135,000

(1) Normalized annual box office projections taking into account the opening of the Grand 14 in November of 2004.

The Lincoln, NE populace of 261,545 is served by 43 total operating movie screens, which equates to a ratio of **population to screen count of 6,082:1.** According to the Motion Picture Association's 2004 Market Statistics, the U.S. as a whole in 2004 contained **one screen for every 8,207** people, indicating that Lincoln has approximately 35% more screens per person than the U.S. as a whole. The movie theatre industry's longstanding "rule of thumb" for the amount of population that it takes to economically support a movie screen has dropped in recent years from 10,000:1, to a range of between 8,000 to 9,000 people per screen. This drop in the number of people required to support a movie screen has been fueled primarily by a 40% increase in movie screens since 1994, as compared to attendance growth of only 19% over the same period.

An additional 6 screens have been approved in north Lincoln at the intersection of Folkways Boulevard, and N 27th, near the Lincoln Crossing regional shopping center. Construction of this approved theatre location will raise the screen count in the Lincoln market to 49 screens.

The estimated average attendance per person in the Lincoln trade area of 5.59 visits per year in 2004, vs. the U.S. average of 5.23 visits per person in 2004 (source: MPA Worldwide Market Research, 2004 MPA Market Statistics) supports the conclusion that the market is approximately 35% over screened.

Lincoln, NE -3- May 2005

D. Discussion of Film Zones

Theatre attendance is affected by a myriad of different variables, but probably the most misunderstood, yet most important factor is "film zones." A film zone is simply a geographic area determined by both the various film distribution companies and theatre operator's (exhibition companies), where movie theatres located within the "zone" or geographical area (because of their physical proximity to one another, and the costs of distributing film prints), are not allowed to license and exhibit the same films. All theatres in the United States are entitled to license film product, but those located within the same film zone, do not license or exhibit the same films simultaneously.

The proposed Prairie Lake location, at 2.5 air miles and 2.7 driving miles from the Edgewood 6, is too close by historical distribution practices for the two locations to exhibit the same films at the same time (or in industry terms, to "play day and date"). Typical geographic separation between theatre locations has been 4-5 miles in order for theatres to play "day and date." In this case, unless the Edgewood 6 closes, a theatre developed upon the proposed site at 84th Street and Hwy. 2 would "share the film zone" with the Edgewood 6, and split film product with this existing 6 screen movie theatre. In other words, if the proposed new theatre site were open this summer, only one of the movie theatres would be allocated a print of May 19, 2005's blockbuster release, "Star Wars - Episode III - Revenge of the Sith." Likewise only one of these two theatres would receive a "print" of "Madagascar," "Batman," etc.

Film allocation between competitive theatres is not simply a mathematical equation based on screen count. While screen count does play a role, in practice both the number of films and the quality of films from each separate distributor is also a factor. "A" titles (those expected to produce big box office grosses) are more evenly allocated between locations or exhibitors than a pure mathematical allocation would indicate, as film distributors do not want to be accused of "favoring" one location over another. The overall history and relationship between the exhibitor and the film company(s) also plays a role in film allocation. At its best, film allocation is quite subjective, taking into account many factors, including overall market penetration of the exhibitor, as well as the booking savvy and ability of the particular exhibitor to predict a film's success, and to ultimately position itself in the film rotation to receive the most lucrative film allocations.

The economic success of modern, stadium style mega-plex movie theatres, especially in smaller trade areas, is very dependent upon achieving a "free film zone." Film allocation among theatres located within a film zone directly affects the economic health and viability of those theatres, as particular films will be allocated to one or the other of the locations, but not to each of them. This phenomenon negatively affects the revenue streams of the theatres located within the same film zone, many times rendering one or more of the locations operating in a competitive film zone economically unviable.

E. Trade Area (Population) Overlap

Due to the location of the proposed Prairie Lake theatre (the southeastern most boundary of the City of Lincoln's residential and commercial development), the trade area for potential movie theatre patrons attending Prairie Lake significantly overlaps with the trade areas of the existing theatres serving the market. In 2006, based on U.S. Census information, the total population living within a 7 mile radius of the proposed location is projected to be 157,242. Of that demographic population estimate, only 3,646 people, or a mere 2.3% of the total live within the 7 mile "half" radius southeast of 84th Street and Hwy. 2 (please see map and demographic report attached hereto).

Hence virtually all of the patrons, and most of the attendance will come at the economic expense of the existing Lincoln theatre base. Those theatres closest to the proposed site will experience the biggest declines, with the deterioration lessening slightly as the distance between theatre locations increase. The Edgewood 6 will suffer the worst percentage drop since it will likely be forced to share film product with the Prairie Lake location.

The proposed site of the Prairie Lake 18 is located 7.4 air miles southeast of The Grand 14. Due to the sparse population southeast of the proposed Prairie Lake site, however, there is significant and excessive trade area population overlap between these two mega-plex locations. Within a ten minute drive of each location there is an "overlapped demographic" consisting of 72,410 people. Patrons within that overlap trade area will have a decision to make if they want to attend a film at a new modern mega-plex: "Do we go downtown to the Grand, or do we stay in the suburbs and go to the Prairie Lake 18?" There is no certain answer to that question, however, it is a certainty that a large number of patrons who previously only had one mega-plex choice will visit the new theatre.

If one half of the patrons in the contested trade area (36,205) were to begin attending the Prairie Lake theatre instead of the Grand, the decline in attendance at the Grand 14 would be approximately 171,250, or 31.4% (this decline is based on the existing average number of visits per person to first run theatres in the Lincoln market of 4.73 times in 2004, see chart entitled 2004 Census Update and Existing Theatre Statistics).

For purposes of this assessment, since it is our belief that the Prairie Lake theatre will be in a competitive film zone, and will not be allowed to license all available film product, we assumed that slightly less than one half of the contested population living within the ten minute overlapped trade area will choose to attend the proposed new theatre at Prairie Lake. Experience indicates that the Grand will likely suffer a permanent loss of attendance of approximately 25% of current levels. The year one loss will likely be greater, perhaps as much as 35%, as patrons "try-out," or sample the new location. However, a well documented year two attendance "bounce-back," of approximately 10% can be expected.

If the Prairie Lake site were in a "free film zone," we believe that the cannibalization of attendance at the Grand would be potentially much greater. On certain films, or film genres, such as animated, or family films, assuming that the Prairie Lake site had obtained the film allocation, we would expect significant negative impact to the box office revenues of the Grand 14. One could also expect that matinee attendance at a suburban mega-plex will greatly exceed that of a downtown site, especially during

summer months and holidays, when many public and private schools are closed.

Mega-Plex theatres, due to their ability to exhibit both more films, and to exhibit the most popular films on numerous screens at multiple show times, have significantly larger trade areas than typical multiplex theatres. Many mega-plex theatres, due to their locations, and amenities, draw patronage from entire markets. Given the relatively low amount of traffic congestion in Lincoln, combined with the off peak traffic time of most movie theatre attendance (nights, and weekends) the trade area for a mega-plex might easily extend to a 15 minute drive, or beyond.

In the analysis of the Prairie Lake site's potential impact upon The Grand, it is important to note that the 15 minute drive time population overlap between the two sites swells to 194,809 people. This overlap equates to 79% of the total population living within a 15 minute drive of the Grand 14, and 99.3% of the total population living within a 15 minute drive of the proposed Prairie Lake location. For this reason, our expected attendance decline of 25% at The Grand, should be viewed as a minimum. The potential magnitude of the attendance decline of The Grand 14 could be much greater.

Executive Summary of Statistical & Financial Model

Projected Number of Stabilized Prairie Lake Admission 18 Screen Mega-Plex:	ns for an 437,858
Admissions "transfer" from existing theatres:	344,984 (79%)
Predicted Market Expansion:	92,874 (6.4%)
Free Film Zone:	No
Existing or planned theatres within 5 miles of proposed site:	2 Existing 6 Screen Theatres (12 screens)
Current Population within 10 minute drive of the site:	87,349
Trade Area Population not served by existing Theatres:	4,575
Prairie Lake Theatre Projected Total Revenues (Avg.yr	(s.1-5): \$4,171,084
Projected Average Theatre Level Profit Before Rent (Y	rs. 1-5): \$633,452
Projected Costs of "Slab on Grade" 18 Screen Theatre:	\$20,792,000
Projected Annual Rent:	\$1,673,756 \$20.92 Per Foot
Proj. Prairie Lake Theatre Profit (Loss) after Rent (5 yr	avg.): (\$1,040,304)

F. Explanation of Assumptions Utilized to Create The Attendance, Financial and Capital Cost Model

In preparing this feasibility report, we conducted a thorough review of all the existing motion picture theatres in the surrounding trade area, including a physical inspection of each location. We reviewed and analyzed the most two recent calendar year's box office performance for each theatre, as well as the ticket price structure for admittance to each location. Based upon each location's reported revenues and average ticket price, we were able to determine each location's annual number of admissions.

Based on the average attendance per person in the trade area, we were able to impute a theoretical trade or "catchment" area population being served by each theatre. By comparing the imputed trade area to the 7 or 10 minute population count (whether to use the 7 or 10 minute demographic was based on site characteristics), we were able to come up with an estimated capture rate of the trade area. The actual trade area capture compared to the 7 or 10 minute drive time sample was 48.0% for all first run theatres serving Lincoln.

It is interesting, and alarming to note that in order to achieve attendance of 437,858, the Prairie Lake 18 will have to capture 100.7% of its entire 10 minute population base. The Prairie Lake Theatre site will have to achieve this unrealistic capture rate of the 10 minute trade area, despite operating within a competitive film zone with the Edgewood 6, and while sharing almost 100% patron overlap with the Southpointe 6, which based on co-tenancies and retail pull, is situated in a more desirable location.

Number of Year One Admissions – In order to project year one admissions, we first determined the amount of likely business to transfer from existing area theatres. This was accomplished after an inspection of the proposed site, and was determined based on road and traffic patterns, and the drive time population counts, vetted against the location of other operating 1st run commercial theatres (discount, or "dollar" houses are not figured into the calculation). The attached maps show the projected 5, 10 and 15 minute drive time population sample for the proposed site, and also highlights the location of competing theatres that will "share" the demographic available for theatre attendance.

Film Rent - Licensing fees for film product are typically paid on a declining percentage scale (70% of the gross in week 1, 60% the 2nd week, 50% the 3rd week, 40% the 4th week, and 35% thereafter). A large number of screens within a film zone, however, can actually drive up costs, as theatre operators exhibit films on more than one screen, increasing the amount of business garnered early in the film run and driving up the average cost for film. Our experience indicates that theatres in "competitive" film zones tend to "settle" film on the high side of industry norms, as an aggressive film settlement stance, might affect future product allocations.

Balance of Financial Model Assumptions

Concession Sales, Cost of Concessions – Concession sales per capita at first run theatres average approximately \$2.50 nationwide, depending upon the demographic makeup of the target market, and the product offerings of the operators. Based on the historical market data that we have on Lincoln, however, the trade area produced a per capita concession sale of slightly greater than \$2.00 in 2003. Therefore a

Lincoln, NE -7- May 2005

Theater reasibility Study	Theater	Feasibility	/ Study	/
---------------------------	---------	-------------	---------	---

\$2.25 average concession sale was extrapolated due to inflation. A 15%-18% cost of concession items should be anticipated depending upon the mix of sales, and buying power of the operator. Larger chains are able to drive their cost of concessions much lower based on volume purchase discounts, and purchase rebates. Some chains have concession costs that are well below 10%.

Annual Lease Costs Per Square Foot – The rent figure of approximately \$1,600,000 was calculated by applying an 11.5% "cap rate" to the "developer's" 70% of the projected costs of the Prarie Lake theatre, and then dividing the result by the projected square feet of the theatre building, which at 80,000 square feet results in a \$20.00 per foot rent. This per square foot rent is a bit high for an 80,000 square foot anchor, but unless the developer is willing to subsidize the theatre (which many times does happen), due to its inherent costs and intensive land use, the projected rent is in a realistic range. In order to absorb these very high rent factors, most mega-plex theatres are built with the anticipation of achieving year one admissions of 800,000 to 1,000,000. With this number of admissions required to cover the occupancy costs, and produce a profit, it is easy to understand why most mega-plex theatres are constructed in larger markets, with trade area population draws of 150,000 to 200,000.

Common Area Maintenance Expense (CAM); Real and Personal Property Taxes – Common area maintenance is an estimated cost based on past experience of approximately \$2.00 per square feet of building area, which may include some subsidy from the "small shop" tenants. This line item includes the cleaning, sweeping, snow removal, and maintenance of the exterior grounds, and parking lot. The real estate and personal property taxes, are calculated on the current levy within the City of Lincoln, which is \$2.0508170 per \$100 dollars in assessed value. The declining amount reflects the depreciation (for tax purposes) of the personal property at an accelerated rate of 7 years.

<u>Operating Expenses</u> - The pro-forma operating expenses are based upon our industry knowledge of the costs to operate mega-plex theatres, and include appropriate estimates for labor, repair and maintenance, appropriate service contracts, and estimations of utilities, phone service, etc.

Capital Required to Complete the Project

Construction Costs - Based upon our past experience constructing motion pictures theatres, as well as current trends regarding the cost of construction, we estimate that the per square foot construction costs, to build a theatre upon the proposed site is \$130.00 per foot. This estimate assumes a "pad ready" site with utilities stubbed to within 5 feet of the building's "utility" entrance. This cost estimate does not include any cost for rough, or fine grading, pad preparation, parking lot construction, curbs, side walks, or landscaping.

Other Capital Costs - In addition to the \$130.00 per square foot for construction, other expense items that will be incurred include: building permits; architectural design fees (including mechanical, structural, plumbing, electrical, and acoustical engineering fees); legal costs; costs for coordination of theatre up-fit between general contractor and equipment installer's; the theatre equipment (FF&E) including screens, frames, drapes & wall coverings, seats, sound systems, projectors, concession stand and equipment, box office mill work, point of sale system, and building signage both interior and exterior). We estimate that the cost of all FF&E items, including signage, to approximate \$225,000 per screen. We have included a

-Theater	Feasibility	/ Study

contingency equal to 5% of the costs of construction. This contingent figure should be budgeted to handle RFI's (requests for information or drawing clarifications), change orders, adverse weather conditions, etc.

Land Cost; Site Work - According to the City of Lincoln's property assessment office, equivalent land in the immediate area surrounding the proposed Prairie Lake site, has been valued in a range of \$3.50 per square foot to in excess of \$6.50 per foot for smaller, "frontage" parcels. For a large tract to handle a theatre, with access, utilities and zoning, we estimate the value of land at approximately \$5.00 per square foot, or \$174,240 per acre. This estimate places a value on 15 acres at the proposed site of approximately \$3,267,000. A reasonable estimate for site work and site engineering is \$100,000 per acre, producing an estimated cost for 15 acres equal to \$1,500,000. The estimated grand total cost of the project, including a value for 15 acres of land, the estimated site work, the equipment, signage, soft costs and contingency is \$20,792,000, or \$1,155,111 per screen.

Financial Model Summary – The financial model is the synthesis of the market demographic research, and combines the projected attendance and projected costs into a single model that can be utilized to make a "go, no go" decision. In most cases, chain retailers look for cash on cash returns that average 20% or more, as there is little residual value at the end of the term in a leased location. In the attached model, based on a twenty year building lease, and an investment of approximately \$6,000,000 (FF&E plus architectural and up fit, and leasehold costs), we predict that a theatre operator at Prairie Lake will never achieve a return on investment, and that no prudent theatre operator would build the proposed theatre on the proposed site.

G. Summary & Conclusions

The successful operation of movie theatres is highly dependent upon achieving reasonable volumes of attendance. Once break even attendance is achieved, theatres can prosper into lucrative businesses. Due to the embedded and inelastic cost structure of operating mega-plex theatres (i.e., high fixed costs for labor, occupancy [or debt amortization], utilities and upkeep), if appropriate volumes are not attained, locations may never achieve positive cash flow.

Based on the predicted attendance decline at the Grand 14 due to the opening of a mega-plex at Prairie Lake, it will be difficult if not impossible for the Grand to produce enough profit to cover its estimated debt service, or to produce a return on investment for the operator. An attendance shift to the proposed Prairie Lake Mega-Plex Theatre will cause economic hardship not only to the existing theatres already serving an over screened market, but also to the nearby retail and food establishments relying upon the traffic (business) generated by theatre patrons.

Due to the abundance of screens already serving the Lincoln, NE market, it is unlikely that a prudent theatre operator would incur the economic risk of constructing a mega-plex upon the proposed Prairie Lake site. The trade area population overlap, combined with the sparse population to the southeast, and the proximity to the Edgewood 6 significantly diminish the economic prospects for a theatre at the proposed location.

I:\Downtown\Movie Theater Policy\REPORT\Theatre Feasibility Study.wpd

Current Statistical Model of Lincoln Theatre Market

Location	No. Scrs.O pen	2003 Box Office	2003 Box Office Per Screen	2003 Box 2004 Box O Screen Office	2004 Box Office Per Screen	Projected 2005 Annual Box Office	Projected % Box Est Annual Box Office Avg Office Per Change Tick Office Screen '04-'05 Pric	% Box Office Change '04 - '05	Est. Avg Ticket	Estimated Annual Attendance	Attendance Per Screen	Imputed Population of Trade Area (Based On Mkt. Attendance)	7 or 10 Minute Drive Time Populatio n	% Capture of Trade Area
East Park 6	9	1,675,191	\$279,199	1,713,519	285,587	285,587 1,154,000	\$192,333	-32.7%	\$6.21	185,829	30,972	39,249	117,313	33.5%
Edgewood 6	9	1,275,768	6 1,275,768 \$212,628 1,677,445	1,677,445	279,574	279,574 1,341,000 \$223,500	\$223,500	-20.1%	\$6.21	215,942	35,990	45,609	92,059	49.5%
Southepointe 6	9	2,055,714	6 2,055,714 \$342,619 2,088,612	2,088,612	348,102	348,102 1,811,000 \$301,833	\$301,833	-13.3%	\$6.21	291,626	48,604	61,594	123,248	%0.09
The Grand 14 (opened 11/19/04)	4		Y/Z	670,016	Υ/N	3,384,000 \$241,714	\$241,714	405.1%	\$6.21	544,928	38,923	115,093	194,810	59.1%
Starship 9 (\$)	6	461,970	\$51,330	447,443	49,716	445,000	\$49,444	-0.5%	\$2.00	222,500	24,722	39,836	125,028	31.9%
Cinema Twin (Est.) Closed	0	212,534	106,267	223,973	111,987	Closed	A/Z	######		ď Z				
Douglas 3(Est.) Closed	0	475,847	158,616	491,185	163,728	Closed	A/N	#######		Υ Χ				
Plaza 4 (Est.) Closed	0	592,633	148,158	469,910	117,478	Closed	A/S	#######		Ą Z				
Lincoln 3 (Est.) Closed	0	352,640	117,547	0	Ą Z	A/N	Υ/Z	₹ Ž		Z Z				
Media Arts Center 2	2 1	2 Unavailable	A/N	N/A	N/A	N/A	N/A	N/A		N/A				
l otals (or Weighted Avg Where Applicable) Totals or Avgs.(First Run	43	\$7,102,297	\$182,110	\$7,782,103	\$185,288	\$8,135,000	\$198,415	4.5%	\$5.57	1,460,825	35,630	A/N	N/A	44.8%
Screens Only)	32	\$6,640,327	\$221,344	\$7,334,660	\$244,489	\$7,690,000	\$240,313	4.8%	\$6.21	1,238,325	38,698			48.0%

2004 Census Update and Existing Theatre Statistics

ഗ
\supset
4
0
0
N

Census Bureau Est. Based on

	2000 Census	
Population of Lincoln and Lancaster County (Including Student Population) Trade Area of 839 Sq. Miles	261,545	
Total Estimated Population	261,545	
Total Number of Screens Per Person in Trade Area	6,082	
Screens Per Person in United States as a Whole	8,207	8,207 (Source: MPA Market Research)
Excess Screens as a Percentage vs. U.S.	34.93%	
Projected 2004 Box Office Expenditure Per Person in Trade Area	\$31.10	
Projected Average Ticket Price	\$5.57	
Average 1st Run Admission Price	\$6.21	

5.59 U.S. Avg. 5.23 in 2004 (Source MPA Market Research)

4.73

Avg. First Run Visits Per Person in Trade Area

Annual Estimated Movie Theatre Visits Per Person in Trade Area

Pro-Forma Statistical Model of Lincoln Theatre Market After Addition of Prarie Lake 18

opulation % Overlap Overlap				194,809 78.8%									
15 Minute Population Population Sample Overlap				247,308 194							196,111		
1 Po Noverlap	31.6%	%8.98	91.0%	37.2%									
	37,076	79,912	107,282	72,410									
Trade Area % Capture Overlap W/ of Trade Proposed Area Site	27.0%	23.6%	37.3% 1	42.1%	30.6%						100.7%	32.1%	
7 or 10 Minute % Drive Time o	117,313	92,059	117,852	194,810	125,028						87,349	N/A	
Imputed Trade Area Based on Attendance at 1st Run Dr	31,729	21,689	43,935	82,096	38,294						87,954	37,404	
In Tra Est. Ba Average Att Ticket at	\$6.40 3	\$6.40 2	\$6.40 4	\$6.40 8	\$2.00 3						\$6.40 8	\$5.63 267,404	
Projected Annual Box A Office Per 7 Screen	\$168,485	\$115,169	\$233,301	\$186,832	\$24,722	N/A	N/A	N/A	N/A	N/A	\$155,683	\$26,334	
Projected Annual Box Office Revenues A Post Prairie (1,010,911 \$	691,014	1,399,807	2,615,652 \$	222,500						802,293	\$8,742,178	
ented nnual ndance Screen	26,326 1	17,995	36,453 1,	29,193	24,722						24,325 2,	26,334 \$8	
Projected Annual Pro Attendance A Post Prairie Atte Lake Per	157,955	107,971	218,720	408,696	222,500						437,858	1,553,700	
Projected , Market At Attendance Po Expansion		-	2	4	2						92,874 4	£.	
Stabilized Attendance Drop Due to Pr New New (1) Ex	-15.0%	-50.0%	-25.0%	-25.0%	N/A	N/A	Y/N	N/A	N/A	N/A	344,984		
Existing Annual Attendance	185,829	215,942	291,626	544,928	222,500	Closed	Closed	Closed	Z/A	۷ ۷	Att. Transfer:	59 1,460,825	
No. Scrs. Open A	9	9	9	4	6	0	0	0	0	N/A	8		
Location	East Park 6	Edgewood 6	Southepointe 6	The Grand 14 (opened 11/19/04)	Starship 9 (\$)	Cinema Twin (Est.) Closed	Douglas 3(Est.) Closed	Plaza 4 (Est.) CL	Lincoln 3 (Est.) CL	Media Arts Cent N/A	Proposed Prarie Lake 18	Totals (or Weighted Avg. Where Applicable)	Totals or Avgs.(First Run

2006 Census Update W/ Growth Applied & Projected Theatre Statistics Census Bureau

Census Bureau	Est. Based on	2000 Census					261,545		1.12%			267,404			4,532
			Population of Lincoln	and Lancaster County	(Including Student	Population) Trade Area	of 839 Sq. Miles	Annual Growth Rate	2001-2004	•	Total Estimated Population in	2006 (2.24% increase over	2004)	Number of Screens Per Person	in Trade Area
Est. Be Est. Be 2000 C Lincoln County dent ade Area es h Rate ted Population in % increase over 2004) reens Per Person	Lincoln County dent ade Area es h Rate wincrease over 2000 Cei	Lincoln County dent ade Area es h Rate % increase over % increase over 26 2004)	County dent ade Area es h Rate ted Population in % increase over 26 2004)	dent ade Area es h Rate ted Population in % increase over 2004)	ade Area es h Rate ted Population in wincrease over 2004) reens Per Person	es 26 h Rate ted Population in 26 wincrease over 26 2004) reens Per Person	h Rate ted Population in increase over 26 2004)	ted Population in % increase over 26 2004)	ted Population in % increase over 26 2004)	ted Population in % increase over 26 2004)	% increase over 26 2004) reens Per Person	2004) reens Per Person	reens Per Person		

(described follow Market Described)	o,207 (Source: 2004 MPA Market Research)	
700	0,207	
	States as a Whole	

81.08%	5,348	6
Excess Screens as a Percentage vs. U.S.	Number of First Run Screens Per Person in Trade Area	Projected Box Office

\$32.69	
Projected Box Office Expenditure Per Person in Trade Area	

\$5.63	\$6.40
Projected Average Ticket Price	Average 1st Run Admission Price

5.81 U.S. Avg. 5.23 in 2004 (Source MPA Market Research)	4.98
Annual Estimated Movie Theatre Visits Per Person in Trade Area	Avg. First Run Visits Per Person in Trade Area

	Summary Attendance, Financial Model Prairie Lake 18	PRO-FORMA SUMMARY OPERATING RESULTS
Prairie Lake 18	Lincoln, NE	Likely Case

>
72.6% 2,944,087 76.3% 25.5% 1,027,215 26.6%
1.9% 74,160
100.0% 4,045,462 100.0%
42.4% 1,715,824 42.4%
57.6% 2,329,638 57.6%
26.4% 1,042,048 25.8%
3.5% 5,500 0.1%
4.1% 160,000 4.0%
5.2% 414,529 10.2%
3.5% 141,591 3.5%
42.7% 1,763,667 43.6%
15.0% 565,971 14.0%
43.4% 1,673,756 41.4%
-28.4% -1,107,785 -27.4%

Capital	Costs	18	Screens
---------	-------	----	----------------

Build To Suit Lease Hypothetical Return Analysis

Build To Suit Lease Hypothetic	al Return Analys
Assumptions Estimated Construction Costs P.S.F:Constr. Costs Soft Costs P.S.F. (Architects,	\$130.00 10,400,000
MEP&A Consultants, Development	
Fees, etc.)	\$5.00
Equipment Costs Per Screen (FF& E)	\$225,000
Square Feet of Improvements:	80,000
Total Estimated Capital Costs	
Land (15 Acres Est. @ \$5.00 p.f.)	3,267,000
Site Work Building - Total Construction Costs	1,500,000
Building - Signage (In FF&E Budget)	10,400,000 200,000
Building - Casework (In FF&E Budget)	100,000
Building - HVAC (In Constr. Est.)	0
Building - Upfit (Co-ordination bet.	ŭ
GC/ Theatre Operator)	150,000
Permits (Estimate)	30,000
Other	0
Soft Costs (Architectural, Etc.)	400,000
Legal	25,000
Equipment Grand Opening Marketing	4,050,000 150,000
Grand Opening Marketing	150,000
Contingency (5% of Constr. Costs)	520,000
Total Project Cost	20,792,000
Total Investment	20,792,000
Less Public Sector Investment	0
Net Private Sector Investment	20,792,000
Typical Puild to Suit Capital Structure	
Typical Build to Suit Capital Structure Developer 70% of Costs:	14,554,400
Tenant 30% of Costs:	6,237,600
Target Rent (11.5% of Dev. Inv.):	1,673,756
Rent Per Square Foot	\$20.92
Equity Required from Theatre Tenant	2,187,600
Developer Deturn Anglusia	
Developer Return Analysis Year 0	-14,554,400
Year 1 (assume 5% accel. every 5th y	1,673,756
Year 2	1,673,756
Year 3	1,673,756
Year 4	1,673,756
Year 5	1,673,756
Year 6	1,757,444
Year 7 Year 8	1,757,444 1,757,444
Year 9	1,757,444
Year 10	1,757,444
Year 11	1,889,252
Year 12	1,889,252
Year 13	1,889,252
Year 14	1,889,252
Year 15	1,889,252
Year 16	1,983,715
Year 17	1,983,715
Year 18 Year 19	1,983,715 1,983,715
Year 20	1,983,715 1,983,715
Residual Value	5,000,000.0
	, ,

Average Return on Investment

IRR Payback (Cash on Cash)

12.55%

11.03%

Ad Valoren	n and Pers. Property	/ Tax Calculation	n	Attachment 6
	Real Property	Pers. Property		
Total Value	e 16,742,000	4,050,000		
Tax Rate	2.050817	2.050817		
Proj. Taxes	343,348	83,058	(REDUCING OVER 7	YEARS TO 0
Proj. Fully	Assessed Taxes	426,406		
Per Square Year 2 Year 3 Year 4 Year 5	Foot Fully Assesse	414,529 402,651 390,807 378,944	\$5.03 \$4.89	

^
ent
ımı,
ac
4#
٠,

372,240 Year 5 Summary Attendance, Financial Model Grand 14 PRO-FORMA SUMMARY OPERATING RESULTS 372,240 Year 4 372,240 Year 3 372,240 Year 2 Year 1 Effected 338,400 Assumptions Projected Annual Admissions Cannibalized Attendance Lincoln, NE Grand 14

REVENUES Box Office Sales (Net of tax if any)	2,165,760	72.6%	2,453,806	72.9%	2,527,420	73.0%	2,603,243	73.2%	2,681,340	73.3%
Concession Sales (net) Miscellaneous (Scr. Advertising.	761,400	25.5%	856,152	25.4%	874,764	25.3%	893,376	25.1%	911,988	24.9%
Rentals, Video Games, etc.)	56,000	1.9%	57,680	1.7%	59,410	1.7%	61,193	1.7%	63,028	1.7%
TOTAL REVENUES COST OF SALES	2,983,160	100.0%	2,983,160 100.0% 3,367,638	100.0%	100.0% 3,461,595	100.0%	3,557,812	100.0%	3,656,357	100.0%
Total Cost of Film & Concessions	1,263,247	42.3%	42.3% 1,430,087	42.5%	42.5% 1,471,716	42.5%	42.5% 1,514,494	42.6%	42.6% 1,558,455	42.6%
Gross Profit 1,719,913 OPERATING EXPENSES	1,719,913	92.7%	1,937,552	57.5%	57.5% 1,989,879	57.5%	2,043,318	57.4%	2,097,902	57.4%
Operating Expenses	1,003,655	33.6%	1,034,093	30.7%	1,059,917	30.6%	1,086,409	30.5%	1,118,586	30.6%
Start-Up Pre-Opening Expenses - Mktg	0	%0.0	0	0.0%	0	%0.0	0	%0.0	0	%0:0
CAM	134,900	4.5%	134,900	4.0%	134,900	3.9%	134,900	3.8%	134,900	3.7%
Real Estate & Pers. Property Taxes	300,776	10.1%	291,539	8.7%	282,320	8.2%	273,089	7.7%	263,857	7.2%
Utilities	104,411	3.5%	117,867	3.5%	121,156	3.5%	124,523	3.5%	127,972	3.5%
Total Expenses Before Occupancy 1,543,742	1,543,742	51.7%	1,578,398	46.9%	1,598,293	46.2%	1,618,921	45.5%	45.5% 1,645,316	45.0%
Operating Profit Before Occupancy	176,171	2.9%	359,153	10.7%	391,586	11.3%	424,397	11.9%	452,586	12.4%
Estimated Loan Amortization	827,599	27.7%	827,599	24.6%	827,599	23.9%	827,599	23.3%	827,599	22.6%
Cash Flow (Loss) After Loan Amort.	-651,428	-21.8%	-468,446	-13.9%	-436,013	-12.6%	-403,202	-11.3%	-375,013	-10.3%

Estimated Capital Costs for The Grand 14

Fee Development by Theatre C		Ad Valorem a	and Pers. Prop			Attachment 8
Assumptions Estimated Construction Costs P.S.F:	\$130.00	R	eal Property	Pers. Proper	ty	
Constr. Costs Soft Costs P.S.F. (Architects, MEP&A	8,768,500	Total Value	11,966,625	3,150,000		
Consultants, Development Fees, etc.) Equipment Costs Per Screen (FF& E):		Tax Rate	2.050817	2.050817		
Square Feet of Improvements:	67,450	Proj. Taxes	245,414	64,601	(REDUCING O	/ER 7 YEARS TO 0)
		Proj. Fully Ass	secod Tayes	310,014	•	,
Total Estimated Capital Costs		, ,		,		
Land Site Work	1,400,000 700,000	Per Square Fo	oot Fully Assess	sed 300,776	\$4.60 \$4.46	
Building - Total Construction Costs	8,768,500	Year 3		291,539	\$4.32	
Building - Signage (In FF&E Budget) Building - Casework (In FF&E Budget)	0	Year 4 Year 5		282,320 273,089	\$4.19 \$4.05	
Building - Casework (III FF&E Budget) Building - HVAC (In Constr. Est.)	0	real 5		263,857	\$3.91	
Building - Upfit (Co-ordination bet. GC/				,	• • •	
Theatre Operator)	200,000					
Permits (Estimate) Other	30,000 0					
Soft Costs (Architectural, Etc.)	404,700					
Legal	25,000					
Equipment Grand Opening Marketing	3,150,000 0					
Contingency (5% of Constr. Costs)	438,425					
Total Project Cost	15,116,625					
Total Investment	15,116,625					
Less Public Sector Investment	-4,000,000					
Net Private Sector Investment	11,116,625					
Typical Build to Suit Capital Structure	=					
Operator Finance 70% of Costs:	7,781,638					
Equity Requirement 30% of Costs:	3,334,988					
Theatre Operator Loar	n 7,781,638					
Annual Note Payment (15 yrs. @ 6.5%						
Cash Flow Return Analysis Year 0	-11,116,625					
Year 1	172,401					
Year 2	346,401					
Year 4	-651,428					
Year 4 Year 5	-468,446 -436,013					
Year 6 Year 7	-403,202 -375,013					
i Gai /	-373,013					
Year 8	-375,013					
Year 9	-375,013					
Year 10	-375,013					
Year 11 Year 12	-384,388 -384,388					
Year 13	-384,388					
Voor 14	204 200					
Year 14 Year 15	-384,388 -384,388					
Year 16	1,257,556					
Year 17	1,194,678					
Year 18	1,075,210					
Year 19	1,021,450					
Year 20	817,160					
Residual Value	4,000,000.0					

0.32% -3.28%

Average Return on Investment IRR

Lincoln, Nebraska

Attachment 9

Theatre Map

Site: Lincoln, Nebraska Site Coordinates:

Longitude/X: Latitude/Y: 10 Mile Radius -96.698907 From The Center of Town 40.813426

	40.00 MH F	
	10.00 MILE RING	
	313.96 sq/mi	
POPULATION		
2006 Total Proj. Population	255,198	
2001 Total Est. Population	239,074	
2001-2006 Change	16,125	
2001-2006 Pop. Growth	6.74%	
2001 2000 1 op. Olowali	0.1 470	
2001 HOUSEHOLD INCOME		
% Households by income <\$25,000	27.53%	
% Households by income \$25,000 - \$35,000	12.80%	
% Households by income \$35,000 - \$45,000	12.05%	
% Households by income \$45,000 - \$55,000	10.38%	
% Households by income \$55,000 - \$75,000	15.34%	
% Households by income \$75,000 - \$100,000	10.41%	
% Households by income \$100,000 - \$125,000	5.16%	
% Households by income \$125,000 - \$150,000	2.51%	
% Households by income \$150,000 - \$250,000	2.85%	
% Households by income \$250,000 - \$500,000	.97%	
% Households by income \$500,000+	.21%	
Median Household Income	\$44,800	
Average Household Income	\$56,027	
2001 DISPOSABLE HOUSEHOLD INCOME	00.000/	
% Disposable HH income <\$25,000	36.62%	
% Disposable HH income \$25,000 - \$35,000	16.31%	
% Disposable HH income \$35,000 - \$50,000	18.07%	
% Disposable HH income \$50,000 - \$75,000	19.07%	
% Disposable HH income \$75,000 - \$100,000	6.29%	
% Disposable HH income \$100,000 - \$150,000	2.17%	
% Disposable HH income \$150,000+	1.48%	
2001 POPULATION BY RACE/AGE		
% White Population	89.14%	
% Asian Population	3.26%	
% Hispanic Population	3.67%	
% Black Population	3.08%	
% Mixed Race Population	1.94%	
% Other Population	1.87%	
2001 Median Age	33.7	
2001 Average Age	34.8	

Site: Lincoln, Nebraska Site Coordinates:

Longitude/X: Latitude/Y: 15 Minute Drive Time Area -96.698907 From Center of Town 40.813426

	DRIVE
	TIME 15 min.
DODUK ATION	
POPULATION CONTRACTOR OF THE POPULATION	0.47.405
2006 Total Proj. Population	247,125
2001 Total Est. Population	231,739
2001-2006 Change	15,386
2001-2006 Pop. Growth	6.64%
2001 HOUSEHOLD INCOME	
% Households by income <\$25,000	27.84%
% Households by income \$25,000 - \$35,000	12.87%
% Households by income \$35,000 - \$45,000	12.10%
% Households by income \$45,000 - \$55,000	10.35%
% Households by income \$55,000 - \$75,000	15.22%
% Households by income \$75,000 - \$100,000	10.27%
% Households by income \$100,000 - \$125,000	5.09%
% Households by income \$125,000 - \$150,000	2.49%
% Households by income \$150,000 - \$250,000	2.82%
% Households by income \$250,000 - \$500,000	.96%
% Households by income \$500,000+	.19%
Median Household Income	\$44,406
Average Household Income	\$55,646
2001 DISPOSABLE HOUSEHOLD INCOME	
% Disposable HH income <\$25,000	36.97%
% Disposable HH income \$25,000 - \$35,000	16.34%
% Disposable HH income \$35,000 - \$50,000	18.00%
% Disposable HH income \$50,000 - \$75,000	18.87%
% Disposable HH income \$75,000 - \$100,000	6.21%
% Disposable HH income \$100,000 - \$150,000	2.15%
% Disposable HH income \$150,000+	1.46%
2001 POPULATION BY RACE/AGE	
% White Population	88.92%
% Asian Population	3.34%
% Hispanic Population	3.74%
% Black Population	3.14%
% Mixed Race Population	1.96%
% Other Population	1.91%
2001 Median Age	33.5
2001 Average Age	34.8
3 - 3 -	

Data Source: ESRI Business Systems

The Grand 14

R-T Associates Site Report

by Census 2000 Block Group

Site: The Grand 14

Site Coordinates:

Drive Time Population Sample

Longitude/X: -96.704778 Latitude/Y: 40.814126

Moderate Traffic

_	DRIVE TIME	DRIVE TIME	DRIVE TIME
	5 min.	10 min.	15 min.
POPULATION			
2006 Total Proj. Population	83,936	198,389	247,308
2001 Total Est. Population	79,908	188,181	231,906
2001-2006 Change	4,028	10,208	15,401
2001-2006 Pop. Growth	5.04%	5.42%	6.64%
2001 2000 1 0p. 0101101	0.0170	0.1270	0.0170
2001 HOUSEHOLD INCOME			
% Households by income <\$25,000	40.23%	30.39%	27.84%
% Households by income \$25,000 - \$35,000	14.23%	13.32%	12.87%
% Households by income \$35,000 - \$45,000	12.25%	12.37%	12.10%
% Households by income \$45,000 - \$55,000	8.77%	10.20%	10.35%
% Households by income \$55,000 - \$75,000	11.77%	14.41%	15.22%
% Households by income \$75,000 - \$100,000	6.49%	9.31%	10.28%
% Households by income \$100,000 - \$125,000	2.86%	4.48%	5.09%
% Households by income \$125,000 - \$150,000	1.42%	2.19%	2.49%
% Households by income \$150,000 - \$250,000	1.44%	2.46%	2.81%
% Households by income \$250,000 - \$500,000	.54%	.87%	.96%
% Households by income \$500,000+	.06%	.14%	.19%
Median Household Income	#20.055	¢44.070	CAAAA
	\$32,255 \$42,400	\$41,278 \$52,110	\$44,411 \$55,641
Average Household Income	Φ42,400	φ32,11U	φυυ,0 4 I
2001 DISPOSABLE HOUSEHOLD INCOME			
% Disposable HH income <\$25,000	50.34%	39.81%	36.97%
% Disposable HH income \$25,000 - \$35,000	16.04%	16.62%	16.34%
% Disposable HH income \$35,000 - \$50,000	15.21%	17.51%	18.00%
% Disposable HH income \$50,000 - \$75,000	12.98%	17.42%	18.88%
% Disposable HH income \$75,000 - \$100,000	3.56%	5.45%	6.21%
% Disposable HH income \$100,000 - \$150,000	1.13%	1.91%	2.14%
% Disposable HH income \$150,000+	.73%	1.28%	1.46%
2001 POPULATION BY RACE/AGE	00.000/	07.000/	00.000/
% White Population	82.38%	87.86%	88.92%
% Asian Population	5.07%	3.64%	3.34%
% Hispanic Population	6.13%	4.12%	3.74%
% Black Population	5.07%	3.46%	3.14%
% Mixed Race Population	2.96%	2.13%	1.96%
% Other Population	3.33%	2.12%	1.91%
2001 Median Age	29.2	32.9	33.5
2001 Average Age	32.0	34.8	34.8
	02.0	00	00

Data Source: ESRI Business Systems

AnySite® 5.0 Copyright© 1994-1999 Integration Technologies, Inc. Newport Beach, CA

Site: Prairie Lake Theatre Site

5, 10, 15 Minute Demographics Based on "Moderate" Traffic

Site Coordinates:

Longitude/X: -96.604196 Latitude/Y: 40.735767

	DRIVE TIME	DRIVE TIME	DRIVE TIME
	5 min.	10 min.	15 min.
DODI II ATION			
POPULATION 2006 Total Proj. Population	9,905	87,349	196,111
2001 Total Est. Population	9,095	81,537	185,756
2001 Total Est. Fopulation 2001-2006 Change	9,095 810	5,812	10,354
2001-2006 Change 2001-2006 Pop. Growth	8.91%	7.13%	5.57%
2001-2000 F Op. Growth	0.9170	7.1370	3.37 /0
2001 HOUSEHOLD INCOME			
% Households by income <\$25,000	10.89%	15.60%	27.19%
% Households by income \$25,000 - \$35,000	9.70%	10.84%	12.52%
% Households by income \$35,000 - \$45,000	9.47%	11.34%	11.83%
% Households by income \$45,000 - \$55,000	10.85%	11.18%	10.18%
% Households by income \$55,000 - \$75,000	21.20%	18.20%	15.19%
% Households by income \$75,000 - \$100,000	17.20%	14.42%	10.63%
% Households by income \$100,000 - \$125,000	9.85%	7.98%	5.54%
% Households by income \$125,000 - \$150,000	4.01%	4.05%	2.73%
% Households by income \$150,000 - \$250,000	5.47%	4.80%	3.12%
% Households by income \$250,000 - \$500,000	1.36%	1.59%	1.07%
% Households by income \$500,000+	.80%	.41%	.24%
Median Household Income	\$62,954	\$57,460	\$45,473
Average Household Income	\$75,270	\$71,674	\$57,478
2001 DISPOSABLE HOUSEHOLD INCOME			
% Disposable HH income <\$25,000	17.92%	23.24%	36.04%
% Disposable HH income \$25,000 - \$35,000	13.77%	15.83%	16.06%
% Disposable HH income \$35,000 - \$50,000	21.26%	19.98%	17.84%
% Disposable HH income \$50,000 - \$75,000	29.10%	24.96%	19.28%
% Disposable HH income \$75,000 - \$100,000	11.55%	9.85%	6.78%
% Disposable HH income \$100,000 - \$150,000	3.69%	3.62%	2.38%
% Disposable HH income \$150,000+	2.71%	2.51%	1.62%
2001 POPULATION BY RACE/AGE			
% White Population	95.06%	94.27%	89.57%
% Asian Population	2.28%	2.08%	3.15%
% Hispanic Population	1.55%	1.86%	3.60%
% Black Population	.81%	1.48%	2.97%
% Mixed Race Population	.91%	1.07%	1.83%
% Other Population	.79%	.84%	1.84%
000414 11 4			.
2001 Median Age	38.8	38.3	34.6
2001 Average Age	36.2	37.5	35.5

Data Source: ESRI Business Systems

AnySite® 5.0 Copyright© 1994-1999 Integration Technologies, Inc. Newport Beach, CA

Lincoln, Nebraska

Attachment 17

10 Minute Drive Time Overlap Site: Site Coordinates:

Longitude/X: Latitude/Y: Moderate Traffic -96.604076 Lincoln, NE 40.735781

	TRADE AREA	
DOD!!! ATION	17.7473 sq/mi	
POPULATION	70.440	
2006 Total Proj. Population	72,410	
2001 Total Est. Population	68,663	
2001-2006 Change	3,747	
2001-2006 Pop. Growth	5.46%	
2001 HOUSEHOLD INCOME		
% Households by income <\$25,000	17.00%	
% Households by income \$25,000 - \$35,000	11.46%	
% Households by income \$35,000 - \$45,000	11.87%	
% Households by income \$45,000 - \$55,000	11.47%	
% Households by income \$55,000 - \$75,000	17.66%	
% Households by income \$75,000 - \$100,000	13.44%	
% Households by income \$100,000 - \$125,000	7.33%	
% Households by income \$125,000 - \$150,000	3.77%	
% Households by income \$150,000 - \$250,000	4.48%	
% Households by income \$250,000 - \$500,000	1.52%	
% Households by income \$500,000+	.32%	
Median Household Income	\$54,943	
Average Household Income	\$69,039	
2001 DISPOSABLE HOUSEHOLD INCOME		
% Disposable HH income <\$25,000	25.02%	
% Disposable HH income \$25,000 - \$35,000	16.62%	
% Disposable HH income \$35,000 - \$50,000	19.89%	
% Disposable HH income \$50,000 - \$75,000	23.61%	
% Disposable HH income \$75,000 - \$100,000	9.06%	
% Disposable HH income \$100,000 - \$150,000	3.45%	
% Disposable HH income \$150,000+	2.36%	
2001 POPULATION BY RACE/AGE		
% White Population	94.19%	
% Asian Population	1.99%	
% Hispanic Population	1.96%	
% Black Population	1.51%	
% Mixed Race Population	1.15%	
% Other Population	.88%	
2001 Median Age	38.4	
2001 Average Age	38.2	
	33.2	

Data Source: ESRI Business Systems

Proposed Prairie Lake 18

15 Minute Trade Area Southeast of Site

Proposed Prairie Lake 18 Site:

15 Min. Drive Time Trade Area

Southeast of Site

Site Coordinates:

Longitude/X: Latitude/Y: -96.604884 40.736483

	TRADE AREA
	107.94 sq/mi
POPULATION	
2006 Total Proj. Population	4,575
2001 Total Est. Population	4,191
2001-2006 Change	383
2001-2006 Pop. Growth	9.15%
2001 HOUSEHOLD INCOME	
% Households by income <\$25,000	18.14%
% Households by income \$25,000 - \$35,000	12.84%
% Households by income \$35,000 - \$45,000	11.86%
% Households by income \$45,000 - \$55,000	11.47%
% Households by income \$55,000 - \$75,000	18.35%
% Households by income \$75,000 - \$100,000	14.62%
% Households by income \$100,000 - \$125,000	6.66%
% Households by income \$125,000 - \$150,000	2.87%
% Households by income \$150,000 - \$250,000	2.03%
% Households by income \$250,000 - \$500,000	1.16%
% Households by income \$500,000+	.58%
Median Household Income	\$52,983
Average Household Income	\$62,006
2001 DISPOSABLE HOUSEHOLD INCOME	
% Disposable HH income <\$25,000	27.89%
% Disposable HH income \$25,000 - \$35,000	16.63%
% Disposable HH income \$35,000 - \$50,000	19.97%
% Disposable HH income \$50,000 - \$75,000	24.68%
% Disposable HH income \$75,000 - \$100,000	7.87%
% Disposable HH income \$100,000 - \$150,000	1.85%
% Disposable HH income \$150,000+	1.12%
2001 POPULATION BY RACE/AGE	
% White Population	97.60%
% Asian Population	.62%
% Hispanic Population	1.06%
% Black Population	.37%
% Mixed Race Population	.79%
% Other Population	.52%
2001 Median Age	40.1
2001 Average Age	37.2

Data Source: ESRI Business Systems

Proposed Prairie Lake 18

Attachment 21

Site: Proposed Prairie Lake 18

5 & 7 Mile Radius

Site Coordinates:

Longitude/X: Latitude/Y: -96.605281 40.736662

	5.00 MILE RING	7.00 MILE RING	
	78.49 sq/mi	153.84 sq/mi	
	·	·	
POPULATION			
2006 Total Proj. Population	79,317	157,242	
2001 Total Est. Population	73,234	148,928	
2001-2006 Change	6,083	8,313	
2001-2006 Pop. Growth	8.31%	5.58%	
2001 HOUSEHOLD INCOME			
% Households by income <\$25,000	14.67%	24.78%	
% Households by income \$25,000 - \$35,000	10.53%	12.15%	
% Households by income \$35,000 - \$45,000	11.20%	11.82%	
% Households by income \$45,000 - \$55,000	10.99%	10.49%	
% Households by income \$55,000 - \$75,000	18.31%	15.78%	
% Households by income \$75,000 - \$100,000	14.84%	11.28%	
% Households by income \$100,000 - \$125,000	8.33%	6.07%	
% Households by income \$125,000 - \$150,000	4.27%	2.97%	
% Households by income \$150,000 - \$250,000	5.19%	3.48%	
% Households by income \$250,000 - \$500,000	1.68%	1.18%	
% Households by income \$500,000+	.45%	.29%	
Median Household Income	\$58,929	\$49,046	
Average Household Income	\$73,234	\$61,759	
2001 DISPOSABLE HOUSEHOLD INCOME			
% Disposable HH income <\$25,000	22.07%	33.37%	
% Disposable HH income \$25,000 - \$35,000	15.58%	16.10%	
% Disposable HH income \$35,000 - \$50,000	19.92%	18.36%	
% Disposable HH income \$50,000 - \$75,000	25.51%	20.31%	
% Disposable HH income \$75,000 - \$100,000	10.33%	7.40%	
% Disposable HH income \$100,000 - \$150,000	3.88%	2.65%	
% Disposable HH income \$150,000+	2.71%	1.81%	
2001 POPULATION BY RACE/AGE			
% White Population	94.54%	91.09%	
% Asian Population	2.12%	2.72%	
% Hispanic Population	1.75%	3.04%	
% Black Population	1.28%	2.54%	
% Mixed Race Population	1.09%	1.66%	
% Other Population	.74%	1.49%	
2001 Median Age	38.3	36.2	
~			

Data Source: ESRI Business Systems

AnySite® 5.0 Copyright© 1994-1999 Integration Technologies, Inc. Newport Beach, CA

Proposed Prairie Lake 18

Attachment 23

Site: Proposed Prairie Lake 18

½ of 7 Mile Radius to Southeast

Site Coordinates:

Longitude/X: Latitude/Y: -96.605281 40.736662

	TRADE
	AREA 76.4604 sq/mi
	·
POPULATION	0.040
2006 Total Proj. Population	3,646
2001 Total Est. Population	3,343
2001-2006 Change	303
2001-2006 Pop. Growth	9.06%
2001 HOUSEHOLD INCOME	
% Households by income <\$25,000	16.91%
% Households by income \$25,000 - \$35,000	12.35%
% Households by income \$35,000 - \$45,000	11.17%
% Households by income \$45,000 - \$55,000	11.46%
% Households by income \$55,000 - \$75,000	18.74%
% Households by income \$75,000 - \$100,000	15.59%
% Households by income \$100,000 - \$125,000	7.13%
% Households by income \$125,000 - \$150,000	3.09%
% Households by income \$150,000 - \$250,000	2.29%
% Households by income \$250,000 - \$500,000	1.28%
% Households by income \$500,000+	.70%
Median Household Income	\$54,903
Average Household Income	\$64,168
Average Household income	404, 100
2001 DISPOSABLE HOUSEHOLD INCOME	
% Disposable HH income <\$25,000	26.33%
% Disposable HH income \$25,000 - \$35,000	15.96%
% Disposable HH income \$35,000 - \$50,000	20.06%
% Disposable HH income \$50,000 - \$75,000	25.89%
% Disposable HH income \$75,000 - \$100,000	8.47%
% Disposable HH income \$100,000 - \$150,000	2.03%
% Disposable HH income \$150,000+	1.27%
2001 POPULATION BY RACE/AGE	
% White Population	97.57%
•	.65%
% Asian Population	
% Hispanic Population	.98% .39%
% Black Population	
% Mixed Race Population	.82%
% Other Population	.47%
2001 Median Age	40.1
2001 Average Age	37.1

Data Source: ESRI Business Systems

R. Keith Thompson, CLS List of Qualifications, Past & Present Offices:

<u>Present</u> – Co-Founder and Principal of Hemisphere Property Group, a diversified developer and owner of mixed use and retail real estate.

Principal of R-T Associates, a national real estate consulting business specializing in adapting theatres within shopping centers and mixed use developments.

<u>2001-2005</u> Co-Founder and managing member of Phoenix Theatres, LLC a theatre management and operating company operating theatres in Florida, Kentucky, South Carolina, and Virginia. Sold interest in Phoenix Theatres, LLC in March of 2005 to pursue start up and management of Hemisphere Property Group.

<u>1991 - 2000 Regal Cinemas, Inc.</u> - One of the original members of Regal Cinemas, Inc.'s Management Team.

<u>1993-2000</u> -Vice President of Development, Regal Cinemas, Inc. - later promoted to Senior Vice President of Real Estate.

<u>Accomplishments:</u> Formed the Company's Real Estate Department, consisting of Development, Property Management, and Construction. Developed financial models to assess real estate transactions, and locations. Oversaw the Development, Construction and Expansion of over 150 Locations, in 28 states.

Have performed extensive work with developers, brokers, attorneys, architects, and contractors in the procurement of locations for corporate expansion, involving extensive travel to virtually every state and major city in the U.S. Have first hand and oversight knowledge of Site Selection and Negotiation; Pro-Forma Preparation; Lease, Purchase and Option Contract Negotiation; Governmental Land Use Approval, including Zoning, Use and Site Plan Approval, Architectural and Permit Review; Construction Process including Site (civil) Engineering, Plan Preparation, Construction Bidding, Contract Negotiation, and Project Management; Property Management, including Lease and Real Property Administration.

<u>1991-1993</u> - Vice President of Finance, Regal Cinemas, Inc. - responsible for the financial management of the company, including the Acquisition of Capital, Bank and Investor Relations.

<u>International Council of Shopping Centers</u> – Served 6 years (1998-2004) as a Trustee of ICSC, the Retail Real Estate Industry's Premiere Trade Organization. Frequent speaker, panel leader, and faculty instructor at various ICSC and ULI functions, including ICSC University, and the ULI Entertainment Conference.

R. Keith Thompson List of Qualifications Page Two

1984-1991 Citizens Fidelity Bank & Trust Company (merged with PNC in 1988). Hired by PNC in 1984 as Commercial Lending Trainee. In 1985 joined the U.S. Lending Group as a Commercial Loan Officer. Promoted to Assistant Vice President in 1987. In 1989 Promoted to Vice President, and transferred to Orlando, FL Loan Production Office (LPO). The Florida LPO was active in Corporate Banking, Merchant Banking, Mortgage Banking, Leasing and Financial Services. Left in July of 1991 to join Regal Cinemas, Inc.

<u>Other</u> Serve on Board of Directors of HDC Medical, Inc. a supplier to the Kidney Dialysis Industry.

Serve on Board of Directors of The Interfaith Health Clinic, a not-for-profit clinic providing health care to the working uninsured.

<u>Education</u> - Graduated with a Bachelor of Science Degree from Centre College of Kentucky in 1984. Major: Economics & Management; Minor: Psychology. Member of Sigma Chi Fraternity, as well as the Intercollegiate Football Team. Studied numerous post graduate courses in Finance, Management, and Real Estate.

PERSONAL

Married with three children. Active member of Cokesbury United Methodist Church, and member of the Finance Committee.